CHAPTER 8 #### **OVERLAP IN EDUCATIONAL PREPARATION** One of the overarching concerns of the Title Act Study is the amount of overlap in education and job experience of the separate disciplines. Are there sufficient commonalities to justify generic licensing of engineers, as is done in most states, with specialties identified by the type of engineering degree and subsequent work experience or asserted by self-certification? Or, if the commitment to discipline-based licensing is strong, are there sufficient commonalities to eliminate the practice/title distinction and license all disciplines as equal practice act disciplines? In this report, the overlap issue is being addressed through the analysis of the educational requirements for branches of engineering taught in California universities and through the amount of overlap in NCEES licensing examinations. Overlap in the occupational analyses could not be addressed because of differing methodologies in the collection of this information and the unavailability of data for many disciplines. Since NCEES exams are based on the occupational analyses, analyzing exam outlines offers the most reasonable substitution. This chapter describes the amount of overlapping educational requirements in degree programs at seven California universities. Chapter 10 describes the amount of overlapping exam content using the evaluations of a sample of licensed engineers. ## **Educational Programs Supporting Regulated and Unregulated Engineering Disciplines** Using the number of 2000 graduates from the 30 California engineering schools, seven universities, accounting for 55% of all engineering graduates, were chosen for the analysis of educational requirements. These schools include: California State Polytechnic University, Pomona; California Polytechnic State University, San Luis Obispo; California State University, San Jose; University of California, Berkeley; University of California, Los Angeles; University of Southern California; and Stanford University. There are 142 Accreditation Board for Engineering and Technology (ABET) accredited engineering programs on the 30 campuses, of which 105 (or 74%) were in the regulated disciplines. The selected schools accounted for 37% of the undergraduate engineering degree programs in the state and 39% of those in the regulated disciplines. Control systems and structural engineering are the only regulated disciplines that lack an undergraduate degree program at the selected schools. In fact, a school not selected for inclusion -- UC San Diego -- offers the only Bachelor's degree program in structural engineering in the state. None of the universities offer an undergraduate degree in control systems. (Table 8.1) The practice act disciplines are supported by 74 (or 52%) accredited programs throughout the state; all three are offered at each of the seven selected schools. Six title act disciplines are supported by 28 undergraduate programs (or 20%) throughout the state. Chemical and industrial are taught at six of the seven campuses, materials engineering at three, manufacturing at two, and agricultural and nuclear engineering each at a single campus. (Table 8.1) Most or all (75 % to 100%) of the accredited programs in agricultural, industrial, manufacturing, materials and nuclear engineering are offered at the included schools. Between 25% and 46% of accredited programs in the more commonly taught disciplines (chemical, civil, electrical, and mechanical) are found at the seven schools. (Table 8.1) Options, specializations, or concentrations within majors are another way in which knowledge supporting a particular discipline is transmitted. Options within majors are less important for the practice act disciplines because these are strongly supported by degree programs (44% vs. 52% of degree programs). They are more important for the title act and unregulated disciplines: 27% of the options support title act disciplines, compared with 20% of the degree programs while 29% of the options support unregulated disciplines compared with 25% of degree programs. (Table 8.2) The unregulated disciplines include aerospace, bio- and biomedical, computer, environmental, and management science engineering. (Table 8.3 - 8.5) Some of the disciplines lacking undergraduate degree programs are supported by graduate degrees at the selected schools. A graduate degree in control systems is offered at six of the seven schools; structural engineering is offered at five, geotechnical at four and transportation engineering at three. Thus, both title authorities and two additional title acts (transportation and control systems) are supported at the graduate level. (Table 8.6) ### **Degree Requirements** To analyze degree requirements, quarter units were converted to semester units for comparability across institutions. In summarizing the units involved in the undergraduate majors and concentrations, five regulated disciplines were identified (geotechnical, structural, control systems, fire protection and traffic) that are not directly supported— except through limited concentrations— by the undergraduate degree programs at the selected schools. Structural, geotechnical and traffic engineering are treated as specializations within the civil engineering major with an average of 18 units for structural and 13.5 units for the other two sub-disciplines. Control systems is a 13.25 unit specialization within either an electrical engineering or mechanical engineering major. Fire protection is taught at a single location in the U.S., outside California. (Table 8.7) Non-general education units for an engineering degree vary from a low of 78 at Stanford to a high of 106 at SLO. Degree units are highly variable within some schools -- Berkeley's engineering degree programs vary between 89 and 115 units -- but virtually unvarying within others. All but one program at Pomona requires 89 units; the exception requires 92. Engineering course units also vary by school and discipline. Stanford requires the fewest units in engineering courses (43.9) and SLO the most (68.7). With the exception of Stanford and Berkeley (43.9 and 54.6 units on average), the schools' engineering course units vary between 61.6 (UCLA) and 68.7 (SLO and San Jose). The seven schools require more units in the practice act disciplines than they do in the title act disciplines (64 vs. 57.7). (Table 8.8) The seven engineering schools varied in the number of degree programs offered in the regulated disciplines. Berkeley offered the greatest variety of engineering degrees (9), with only agriculture excluded. USC and UCLA offered the fewest (5). With the exception of Stanford and Berkeley, the units required for specific degrees are reasonably consistent across the campuses. Degrees in manufacturing, civil and mechanical engineering have the highest engineering course unit requirement (67, 66 and 65 units respectively) while chemical and petroleum engineering have the lowest (51.7 and 51.5 units). The dependence of chemical and petroleum engineering on basic chemistry and its inclusion in support units for all engineering degrees may contribute to the lower number of engineering units for degrees in these two fields. (Table 8.8) Engineering students must take both engineering coursework as well as supporting classes that are not based in engineering and are not general education courses. Non-general education courses include courses in support subjects such as physics, chemistry and math. The universities vary in the emphasis placed on support units in physics, chemistry and math. An engineering degree at Berkeley, Stanford and UCLA includes more units in these basic subjects, as a proportion of all non-general education units, than the CSU campuses and USC. Physics, chemistry and math make up between 40% and 55% of non-general education units required for the degree at Berkeley, Stanford and UCLA; they make up between 28% and 35% at the CSU campuses and 37% at USC. (Table 8.8) Many engineering degrees provide for specializations within the degree and, as noted above, these specializations provide the only support at the undergraduate level for the two title authorities and three title act disciplines (control systems, fire protection and traffic). Options, emphases, concentrations or specializations, which are interchangeable terms, require between 11 and 18 units on average, although the range for individual programs varies from 6 to 24. Only two of the regulated disciplines are supported by concentrations at the high end of this range (industrial with a single program requiring 19 units and structural with 4 programs averaging an 18 unit specialization). One school offers a 16-unit materials science minor. The remaining concentrations average 11 to 13.5 units. (Table 8.7) ### **Educational Overlap** One indicator of the degree of similarity among engineering disciplines is the amount of shared coursework in their undergraduate degree programs. Detailed information on specific course requirements for the engineering degree programs summarized in Table 8.8 was analyzed for the amount of overlap in engineering and support area units. The amount of overlap by school and program is summarized in Tables 8.9, 8.10 and 8.11. This analysis is thought to be conservative because, for organizational reasons, universities seek to distinguish majors from each other as much as possible. This would have the effect of understating the amount of overlap between disciplines. It is the most "objective" measure of overlap because there is no interpretation or grouping of courses into subject matter categories. Units allocated to specific required and elective courses are counted as overlapping when different degree programs identify the same course requirements by department and course number, title or course description. The greatest amount of educational overlap occurs between industrial and manufacturing engineering. They share
two-thirds (68%) of all non-general education courses (ranging between 64% and 71% at the three schools offering both degrees) and well over half (57%) of all engineering courses (ranging between 55% and 59%). (Table 8.11) Manufacturing and mechanical engineering are ranked second in terms of shared engineering units and third in terms of all engineering and support units, with 51% of all non-general education units in common and 38% of all engineering units in common. The rankings and average percents are influenced by significant differences among the schools in the amount of overlapping units for some programs. Mechanical and manufacturing engineering are very similar at Berkeley, with 66% of all units and 56% of engineering units in common. They are more distinguished from each other at Pomona and SLO, with 39% and 49% respectively of all units and 25% and 33% of engineering units in common. This variability is expressed by the larger standard deviation (SD=13%) for the proportion of shared units between these majors. Other combinations with more inter-campus variability in the proportion of overlapping units include: chemical and petroleum (SD = 24%), chemical and metallurgical (11%), manufacturing and metallurgical (11%), and civil and metallurgical and civil and mechanical (10% each). Berkeley makes more of a distinction between the chemical and petroleum engineering majors, with 20% of all units and 17% of engineering units in common, than Stanford does, with 55% of all units and 45% of engineering units in common. If overlap were judged on the basis of the Stanford program, chemical and petroleum engineering would rank second in overlapping units. Thus, the variability between universities affects the ranking of overlap among engineering disciplines. (Table 8.10) Metallurgical engineering is involved in three of the six combinations of majors with the greatest variability in overlapping units. Stanford and Berkeley are partially responsible for this variability because of their high percentages of overlap in all non-general education and engineering units for metallurgical with chemical, civil and mechanical engineering. Metallurgical engineering shares over half of all units with civil (55%) and mechanical (56 - 57%) and almost half of all units (45%) with chemical at these two schools. It also shares over half of all units (56%) with chemical at Pomona and San Jose. It is Berkeley that increases the variability in the metallurgical/chemical combination because of its lower proportion of overlapping courses (30%). Metallurgical engineering also shares 57% of all units with manufacturing at SLO, but a much lower percentage at Pomona and Berkeley. Whether these differences reflect different perceptions of the fields or different emphases within them, or fiscal decisions to support some programs more than others is impossible to tell. (Table 8.10) Another aspect of overlapping educational requirements is whether the overlap for all units is largely due to overlap in engineering or support area courses. For example, most of the overlap between industrial and manufacturing engineering is in the engineering units rather than the support courses (57% out of the 68% of all overlapping units are in engineering, a ratio of 84%). In general, the combinations with more engineering units are those where engineering units dominate all overlapping units. In the first four and the seventh combinations in Table 8.11, the proportion of overlapping units in engineering courses make up 75 - 85% of all overlapping units in non-general education courses. These combinations include: industrial and manufacturing, manufacturing and mechanical, and mechanical, chemical and manufacturing with petroleum. Other discipline pairings have more shared support units and fewer shared engineering units. For example, overlapping engineering coursework makes up barely half of all overlapping units between mechanical and nuclear (27% out of 52%). Other combinations with similarly low ratios include metallurgical with mechanical (28% out of 47% or 60%), chemical (60%), manufacturing (61%), and civil (52%) as well as civil with mechanical (50%). (Table 8.11) # **Educational Background of Engineers** Using the job analysis data files where available and published job analysis reports when they weren't, the educational background of engineers licensed in the regulated fields were summarized in an effort to identify the type of degree that supports the regulated disciplines. Unfortunately, there is no consistency in the framing of questions regarding educational background and therefore the responses are difficult to interpret and compare. Some questionnaires ask for the highest educational level completed but offer different response categories (electrical, manufacturing, mechanical, metallurgical and petroleum vs. structural and traffic) while others ask for the highest engineering degree and its specialty (control systems and agricultural). Yet another variation asks for the specialty that best describes the Bachelor's degree (manufacturing and metallurgical). All three seek a single answer. Job analysis questionnaires in other disciplines (chemical, industrial, and civil) seek multiple responses to the question: "What educational degrees do you hold?" Although job analysis questionnaires typically restrict responses to registered or licensed engineers, small numbers of unregistered engineers responded to these questions. (Tables 8.12a, b, and e) Most engineers have at least a Bachelor's degree. Significant proportions have graduate degrees (30% or more in all but petroleum and traffic engineers). (Tables 8.12a - d) Based on the job analysis surveys, more metallurgical, structural and agricultural engineers have graduate degrees in engineering than any other disciplines studied (74%, 57% and 56% respectively). (Tables 8.12a-d). The number of programs available in various disciplines undoubtedly influences the educational background that leads into an area of practice. For example, only three of the seven schools selected for study in California offer degrees in manufacturing. This may not be unusual nationally since almost half (46.5%) of manufacturing engineers have degrees in mechanical engineering and only 8.2% have degrees in manufacturing. (Table 8.12e) In contrast, six of California's seven selected schools offer degrees in metallurgical engineering, and nationally, 65.8% of metallurgical engineers have degrees in metallurgical engineering. Other common backgrounds for metallurgical engineers are chemical and materials engineering (8.6% each). (Table 8.12e) Similarly, control systems engineers are most often educated in electrical (42.2%), mechanical (21.1%) and chemical (14.2%) engineering. Only 9% of control systems engineers nationwide have a specialty in control systems associated with their highest engineering degree. (Table 8.12f) Most (76% or more) agricultural, chemical, civil, electrical, mechanical and metallurgical engineers have Bachelor's degrees from an ABET-accredited program. Somewhat fewer, but still a solid majority, of industrial (70%), manufacturing (65%) and petroleum (60%) engineers graduated from ABET accredited programs. (Table 8.13) Table 8.1. ABET Accredited Engineering Programs in California (Accreditation Period Ending September 30, 2001) | Table 8.1. ABET Accredited Engine | ering | | Poly | Callion | IIIIa (A | ccrea | | ifornia | | | | 1 30, 2 | .001) | | | | Linive | areity (| of Calif | fornia | | | | | | | | | | | | | tudy | |---|--------------|-----|--------|---------|----------|-----------|----------|------------|-------------|------------|------------|-----------|---------------|----------|----------|-------|--------|-------------|-----------|----------------|---------------|------------|-------------|------------------|----------|--------|--------------------|-------------------|-----|----------|---------------------|---------------|---------------| | | | Cai | I | | | 1 | Cai | IIOITIIA | State | Onive | Tonly | | | | | | Unive | or Sity C | Ji Calli | IOITIIA | | | | Ħ | | | 9 | ٠. | | | sms | Sch | ools | | | Caltech | SLO | Pomona | Chico | Fresno | Fullerton | Humboldt | Long Beach | Los Angeles | Northridge | Sacramento | San Diego | San Francisco | San Jose | Berkeley | Davis | Irvine | Los Angeles | Riverside | San Diego | Santa Barbara | Santa Cruz | Harvey Mudd | Loyola Marymount | NPS | UOP | Univ. of San Diego | Santa Clara Univ. | nsc | Stanford | Total # of Programs | # of Programs | % of Programs | | Aeronautical Engineering | √ | | | | | | 1 | 0 | 0% | | Aeronautical Science and Engineering | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | 1 | 0 | 0% | | Aerospace Engineering | | ✓ | ✓ | | | | | | | | | ✓ | | ✓ | | | ✓ | ~ | | | | | | | | | | | ✓ | | 7 | 5 | 71% | | Architectural Engineering | | ✓ | 1 | 1 | 100% | | Astronautical Engineering | ✓ | | | | | | 1 | 0 | 0% | | Bioengineering | ✓ | | | | | | | | | | | 1 | 0 | 0% | | Biological Systems Engineering | | | | | | | | | | | | | | | | ✓ | | | | | | | | | | | | | | | 1 | 0 | 0% | | BioResource and Agriculture
Engineering | | ✓ | - | - | 1 | 1 | 100% | | Chemical Engineering | ✓ | | ✓ | | | | | ✓ | | | | | | ✓ | ✓ | ✓ | ✓ | ✓ | ✓ | ✓ | ✓ | | | | | | | | ✓ | ✓ | 13 | 6 | 46% | | Civil & Environmental Engineering | | | | | | | | | | | | | | | ✓ | | | | | | | | | | | | | | | | 21 | 7 | 33% | | Civil Engineering | | ✓ | ✓ | ✓ | ✓ | ✓ | | ✓ | ✓ | ✓ | ✓ | ✓ | ✓ | ✓ | | ✓ | ✓ | ✓ | | | | | | ✓ | | ✓ | | ✓ | ✓ | ✓ | 21 | , | 33 /0 | | Computer Engineering | | ✓ | | ✓ | | | | ✓ | | | ✓ | | | ✓ | | ✓ | ✓ | | | |
| ✓ | | | | ✓ | | ✓ | | | 10 | 2 | 20% | | Computer Science & Engineering | | | | | | | | | | | | | | | ✓ | ✓ | | ~ | | | | | | | | | | | | | 3 | 2 | 67% | | Electrical and Electronic(s) Engineering | | | | | | | | | | | ~ | Electrical Engineering | ✓ | ✓ | ✓ | | ✓ | ✓ | | ✓ | ✓ | ✓ | | ✓ | ✓ | ✓ | ✓ | ✓ | ✓ | ✓ | ✓ | ✓ | ✓ | | | ✓ | ✓ | ✓ | ✓ | ✓ | ✓ | ✓ | 00 | _ | 050/ | | Electrical Engineering/Materials
Science and Engineering | | | | | | | | | | | | | | | | ~ | | | | | | | | | | | | | | | 28 | 7 | 25% | | Electrical/Electronic(s) Engineering | | | | ✓ | Engineering | | | | | | | | | | ✓ | | | | | | | | | | | | | ✓ | | | | | | | | 2 | 0 | 0% | | Engineering and Applied Science | ✓ | 1 | 0 | 0% | | Engineering Physics | ✓ | | | | | 1 | 0 | 0% | | Environmental Engineering | | ✓ | | | | | | | | | | | | | | | ✓ | | ✓ | | | | | | | | | | ✓ | | 4 | 2 | 50% | | Environmental Resources Engineering | | | | | | | ✓ | 1 | 0 | 0% | | Geomatics Engineering | | | | | ✓ | 1 | 0 | 0% | | Industrial & Systems Engineering | | | | | | | | | | | | | | ✓ | | | | | | | | | | | | | | | ✓ | | 7 | 6 | 86% | | Industrial Engineering | | ✓ | ✓ | | ✓ | | | | | | | | | | ✓ | | | | | | | | | | | | | | | ✓ | ' | 0 | 00% | | Manufacturing Engineering | | ✓ | ✓ | | | | | | | | | | | | 0 | | | | | | | | | | | | | | | | 2 | 2 | 100% | | Materials Engineering | | ✓ | 0 | | | | | | | | | | | ✓ | | | | ✓ | | | | | | | | | | | | | 4 | 2 | 750/ | | Materials Science & Engineering | | | | | | | | | | | | | | | 0 | ✓ | | | | | | | | | | | | | | 0 | 4 | 3 | 75% | | Mechanical Engineering | | ✓ | ✓ | ✓ | ✓ | ✓ | | ✓ | ✓ | ✓ | ✓ | ✓ | ✓ | ✓ | ✓ | ✓ | ✓ | ✓ | ✓ | ✓ | ✓ | | | ✓ | ✓ | ✓ | | ✓ | ✓ | ✓ | 25 | 7 | 28% | | Mechatronics Engineering | | | | ✓ | 1 | 0 | 0% | | Nuclear Engineering | | | | | | | | | | | | | | | ✓ | | | | | | | | | | | | | | | | 1 | 1 | 100% | | Structural Engineering | | - | | | | | | | | | | | | | | | | | | ✓ | | | | | | | | | | | 1 | 0 | 0% | | Surveying Engineering | | - | | | ✓ | | | | | | | | | - | - | Surveying Option in Civil
Engineering | | | ✓ | 2 | 1 | 50% | | Total for Regulated Disciplines | 2 | 7 | 7 | 3 | 5 | 3 | 0 | 4 | 3 | 3 | 3 | 3 | 3 | 6 | 6 | 6 | 4 | 5 | 3 | 4 | 3 | 0 | 0 | 3 | 2 | 3 | 1 | 3 | 5 | 5 | 105 | 41 | 39% | | Total for All Disciplines | 3 | 11 | 8 | 5 | 6 | 3 | 1 | 5 | 3 | 4 | 4 | 4 | 3 | 8 | 7 | 10 | 7 | 7 | 4 | 5 | 3 | 1 | 1 | 3 | 4 | 5 | 1 | 4 | 7 | 5 | 142 | 53 | 37% | | Note: The seven study schools and | although the | | | -11-0 | aliforn | | ahada | d The | | 14/ | u : | 1 - 1 | l! 4 | . 111 | | | | 241 | F t- | and the second | 20010 | 41 | mbal " | 0": | ead to | indiaa | to that | | | | orodito | | u 22 :- | Note: The seven study schools and disciplines regulated in California are shaded. The symbol "\sqrt{"}" is used to indicate that a program is accredited. For study schools, the symbol "\O" is used to indicate that a program is not accredited and "—" is used to indicate the school does not offer a program in that discipline. Table 8.2 Summary of Undergraduate Options/Specializations/Concentrations | | Pomona | SLO | San Jose | Stanford | Berkeley | UCLA | USC | Total | Percent | |---|--------|-----|----------|----------|----------|------|-----|-------|---------| | Options/Specializations/Concentrations in Disciplines Not Regulated in California | 5 | 8 | 8 | 10 | 9 | 3 | 12 | 55 | 29.3 | | Options/Specializations/Concentrations in California
Practice Act Disciplines | 15 | 9 | 8 | 9 | 11 | 7 | 24 | 83 | 44.1 | | Options/Specializations/Concentrations in California Title Act Disciplines | 4 | 8 | 3 | 9 | 11 | 7 | 8 | 50 | 26.6 | | Total | 24 | 25 | 19 | 28 | 31 | 17 | 44 | 188 | 100.0 | Table 8.3. Undergraduate Options/Specializations/Concentrations in Disciplines Not Regulated in California | Degree | Option/Specialization/Concentration | Pomona | SLO | San Jose | Stanford | Berkeley | UCLA | USC | |----------------------------|--|----------|------------|----------|----------|----------|----------|----------| | Aeronautics and Astronaut | ics | | | | ✓ | | | | | Aerospace Engineering | General | ✓ | | | | | ✓ | ✓ | | | Aerodynamics and Propulsion | | | ✓ | | | | | | | Aeronautic | | ✓ | | | | | | | | Astronautics | | ✓ | | | | | ✓ | | | Dynamics and Control | | | ✓ | | | | | | | Structures | | | ✓ | | | | | | Applied Mechanics | | | | | | | | ✓ | | Bioengineering (areas of s | pecialization under review) | | | | | ✓ | | | | Biomedical Engineering | General | | | | | | | ✓ | | | Biochemical Engineering | | | | | | | ✓ | | Computational Engineering | g Science | | | | | ✓ | | | | Computer Engineering | | | ✓ | ✓ | | | | | | Computer Engineering | Advanced Circuit Design | | | | | | | ✓ | | and Computer Science | Multimedia and Graphics | | | | | | | ✓ | | | Software Systems | | | | | | | √ | | | Theory | | | | | | | ✓ | | Computer Science | General | | ✓ | | √ | | √ | ✓ | | · | Manufacturing Engineering | | | | | | | √ | | Computer Science and | General | | | | | | √ | | | Engineering | Computer Science (Option IV) | | | | | √ | | | | Computer Systems Engine | | | | | √ | | | | | Construction Engineering | | √ | | | | | | | | Earth Resource | General | • | | | | √ | | | | Engineering | Environmental Engineering | | | | | √ · | | | | | Mineral Engineering | | | | | ✓ | | | | Electronics and Computer | | √ | | | | , | | | | Engineering Mathematics | | , | | | | √ | | | | Engineering Physics | | | | | | <i>√</i> | | | | Engineering Technology | Environmental | √ | | | | , | | | | Linging roomiology | General Mechanical & Manufacturing | → | | | | | | | | Environmental Engineering | | • | √ | | √ | | | √ | | Environmental Engineering | | | | | • | √ | | • | | General Engineering | General | | | ✓ | | , | | | | Concrat Engineering | Bioengineering | | √ | + • | | | | | | | Biomedical Engineering | | V ✓ | | | | | | | | · | | • | √ | | | | | | | Environmental Health & Safety Engineering Individualized Course of Study | | √ | + * | | | | | | | Microelectronics Process Engineering | | • | √ | | | | | | | Software and Information Engineering | | | ✓ | | | | | | Management Science and | Financial and Decision Engineering | | | + * | √ | | | | | Engineering | | | | | | | | | | | Operations Management | | | 1 | √ | | | | | | Operations Research | | | 1 | √ | | | | | | Technology and Organizations | | | 1 | √ | | | | | | Technology and Policy | | | | ✓ | | | | | Product Design | | | | | ✓ | | | 1 | Table 8.4. Undergraduate Options/Specializations/Concentrations in California *Practice Act* Disciplines | Civil
Engineering | Civil | | | | Pomona | | | Stanford | | UCLA | USC | |---------------------------|---------------------------|-----------------|----------|-------------------------------------|--------|---|----------|----------|---|----------|----------| | | Engineering | General Civil I | Engine | ering | ✓ | ✓ | ✓ | | ✓ | ✓ | ✓ | | | | Building Scien | nce | | | | | | | | ✓ | | | | Construction I | Enginee | ering | | | | | | | ✓ | | | | Construction E | Enginee | ering and Management | | | | | ✓ | | | | | | Environmenta | l and W | ater Resources Engineering | | | ✓ | | | | | | | | Environmenta | l and W | /ater Studies | | | | ✓ | | | | | | | Environmenta | l Engin | eering | ✓ | | | | ✓ | | ✓ | | | | GeoEngineeri | ng | | | | | | ✓ | | | | | | Geotechnical | | | | ✓ | | | | | | | | | Structural Eng | gineerin | g | | ✓ | | | ✓ | | ✓ | | | | Structural Eng | gineerin | g and Applied Mechanics | | | ✓ | | | | | | | | Structures and | d Const | ruction | | | | ✓ | | | | | | | Surveying Eng | gineerin | g | ✓ | | | | | | | | | | Transportation | า | | | ✓ | | | ✓ | | | | | | Transportation | n, Cons | truction & Geotechnical Engineering | | | √ | | | | | | | | Water Resour | ces En | gineering | | ✓ | | | | | ✓ | | Electrical
Engineering | Electrical and Computer | Communication | ons, Ne | tworks and Systems (Option II) | | | | | ✓ | | | | Linginiconing | Engineering | Computer Sys | stems (0 | Option III) | | | | | ✓ | | | | | | Electronics (C | ption I) | | | | | | ✓ | | | | | | General (Option | on V) | | | | | | ✓ | | | | | Electrical
Engineering | General | | | | | ✓ | | | ✓ | | | | Engineering | Biomedical Er | ngineeri | ng | | | | | | √ | | | | | Communication | on and | Signal Processes | ✓ | | | | | | | | | | Communication | on, | Control Systems | | | | | | | ✓ | | | | Processing | igriai | Digital Signal Processing | | | | | | | ✓ | | | | | | Modern Communication Systems | | | | | | | ✓ | | | | | | Robotics | | | | | | | ✓ | | | | | | Systems | | | | | | | ✓ | | | | | | Communication Networks | | | | | | | ✓ | | | | Computer Eng | gineerin | g | | | | | | √ | | | | | Computer | Comp | uter Architecture and Organization | | | | | | | ✓ | | | | Engineering | Comp | uter Networks | | | | | | | ✓ | | | | | Hardv | vare/Software | | | | | | | √ | Note: Shaded areas indicate programs that will be included in coursework analysis. Table 8.4. (Continued) Undergraduate Options/Specializations/Concentrations in California *Practice Act Disciplines* | Discipline | Degree | Option/Specialization/Conce | entration | Pomona | SLO |
San Jose | Stanford | Berkeley | UCLA | USC | |---------------------------|---------------------------|---|---------------------------|--------|-----|----------|----------|----------|------|-----| | Electrical
Engineering | Electrical
Engineering | Computer Hardware | | | | | ✓ | | | | | (continued) | (continued) | Computer Software | | | | | ✓ | | | | | | | Computer Systems | | ✓ | | | | | | | | | | Computers | | | | | | | | ✓ | | | | Control and Robotic | | ✓ | | | | | | | | | | Controls | | | | | ✓ | | | | | | | Electromagnetics and
Energy Conversion | Energy Conversion | | | | | | | ✓ | | | | | Energy Conversion: Lasers | | | | | | | ✓ | | | | Electronic | | | ✓ | | | | | | | | | Electronic Devices and Circuits | Electronic Circuits | | | | | | | ✓ | | | | | Integrated Circuits | | | | | | | ✓ | | | | Electronics | | | | | ✓ | | | | | | | Fields and Waves | | | | | ✓ | | | | | | | General SPE | | ✓ | | | | | | | | | | Illumination Engineering | | ✓ | | | | | | | | | | Instrum. Biomed Ocean | | ✓ | | | | | | | | | | Manufacturing Engineering | | | | | | | | ✓ | | | | Microelectronics | | ✓ | | | | | | | | | | Power | | | ✓ | | | | | | | | | Power Systems | | ✓ | | | | | | | | | | Radio Frequency Systems | | ✓ | | | | | | | | | | Signal Processing and Com | nmunication | | | | ✓ | | | | | Mechanical
Engineering | | General | | ✓ | ✓ | | ✓ | ✓ | | ✓ | | 3 - 3 | 3 3 3 | Design and Manufacturing | | | | | | | ✓ | | | | | Dynamics and Control | | | | | | | ✓ | | | | | Energy (Thermal/Fluid Scie | nces) | ✓ | | | | | | | | | | Fluids and Thermal Enginee | ering | | | | | | ✓ | | | | | Manufacturing Engineering | | | | | | | | ✓ | | | | Mechanical Design | | ✓ | | ✓ | | | | | | | | Mechatronics | | | ✓ | √ | | | | | | | | Petroleum Engineering | | | | | | | | ✓ | | | | Thermal/Fluids | | | | ✓ | | | | | Note: Shaded areas indicate programs that will be included in coursework analysis. Table 8.5. Undergraduate Options/Specializations/Concentrations in California *Title Act* Disciplines | Discipline | Degree | Option/Specialization/Concentration | Pomona | SLO | San Jose | Stanford | Berkeley | UCLA | USC | |---------------|------------------------------------|-------------------------------------|--------|-----|----------|----------|----------|------|-----| | Agricultural | BioResource & Agricultural Er | ngineering | | ✓ | | | | | | | Chemical | Chemical Engineering | General | ✓ | | ✓ | ✓ | | ✓ | ✓ | | | | Applied Chemistry | | | | | ✓ | | | | | | Applied Physics | | | | | ✓ | | | | | | Biochemical Engineering | | | | | | | ✓ | | | | Bioengineering | | | | | | ✓ | | | | | Biomedical Engineering | | | | | | ✓ | | | | | Biotechnology | | | | | ✓ | | | | | | Chemical Processing | | | | | ✓ | | | | | | Environmental | | | | | | ✓ | | | | | Environmental Engineering | | | | | | | ✓ | | | | Environmental Technology | | | | | ✓ | | | | | | Manufacturing Engineering | | | | | | | ✓ | | | | Materials Science | | | | | ✓ | | | | | | Petroleum Engineering | | | | | | | ✓ | | | | Polymer Science | | | | | | | ✓ | | | | Semiconductor Manufacturing | | | | | | ✓ | | | Industrial | Industrial and Systems | General | | | ✓ | | | | ✓ | | | Engineering | Manufacturing Engineering | | | | | | | ✓ | | | Industrial Engineering | | ✓ | ✓ | | | | | | | | Industrial Engineering and Op | erations Research | | | | | ✓ | | | | | Management Science and Engineering | Industrial Engineering | | | | ✓ | | | | | Manufacturing | Manufacturing Engineering | General | ✓ | ✓ | | | ✓ | | | | | | Manufacturing Process Engineering | | ✓ | | | | | | | | | Manufacturing Systems | | ✓ | | | | | | | | | Mechatronics Manufacturing | | ✓ | | | | | | | | | Metrology | | ✓ | | | | | | | Metallurgical | Materials Engineering | General | ✓ | ✓ | ✓ | | | ✓ | | | | | Electronic Materials | | | | | | ✓ | | | | Materials Science and | General | | | | | ✓ | | | | | Engineering | Chemical Engineering | | | | ✓ | | | | | | | Chemistry | | | | ✓ | | | | | | | Electrical Engineering | | | | ✓ | | | | | | | Mechanical Engineering | | | | ✓ | | | | | | | Physics | | | | ✓ | | | | | | | Self-Defined Option | | | | ✓ | | | | | Nuclear | Nuclear Engineering | | | | | | ✓ | | | | Petroleum | Earth Resource Engineering | Petroleum Engineering | | | | | ✓ | | | | | Petroleum Engineering | | | | | ✓ | | | | Note: Shaded areas indicate programs that will be included in coursework analysis. This table includes some degree programs that are not accredited. Table 8.6 Summary of Selected Graduate Program Specializations** | | Pomona | SLO | San Jose | Stanford* | Berkeley* | UCLA | USC | Total | |-----------------|--------|-----|----------|-----------|-----------|------|-----|-------| | Structural | 1 | | 1 | 1 | 1 | 1 | | 5 | | Geotechnical | | | 1 | 1 | 1 | 1 | | 4 | | Transportation | | 1 | 1 | | 1 | | | 3 | | Control Systems | 1 | | 1 | | 1 | 2 | 1 | 6 | ^{*} Numbers for Geotechnical include a Geomechanics program at Stanford and a Geoengineering program at Berkeley. ^{**} For complete listing of Graduate program specializations see Appendix G. Table 8.7. Undergraduate Engineering Degree Programs and Specialties* at Seven Study Schools by Discipline and Type of Regulation | | | Number of | Total Units | Number
of Spec- | | Units Red
Specialty | | |-----------------------|-----------------|---|--|--|---|------------------------|-------| | Type of
Regulation | Discipline | Schools Offering
Degree in
Discipline | Required in
Engineering
Topics** | ialties in
Regulated
Disciplines | Description of Specialty Area | Average | Range | | Practice Act | Civil | 7 | 65.6 | 0 | | | | | | Geotechnical | 0 | | 2 | Specialization for Civil Engineering majors | 13.5 | 12-15 | | | Structural | 0 | | 4 | Specialization/emphasis for Civil Engineering majors | 18 | 12-24 | | | Electrical | 7 | 61.3 | 1 | Option for Material Science Engineering majors | 6 | | | | Mechanical | 7 | 65.1 | 1 | Option for Material Science Engineering majors | 6 | | | Title Act | Agriculture | 1 | 62.0 | 0 | | | | | | Chemical | 6 | 51.7 | 1 | Option for Material Science Engineering majors | 6 | | | | Control | 0 | | 4 | Specialty/certificate for Electrical or Mechanical Engineering majors | 13.25 | 7-22 | | | Fire Protection | 0 | | 0 | | | | | | Industrial | 5 | 59.8 | 1 | Concentration for Management Science Engineering majors | 19 | | | | Manufacturing | 3 | 67.3 | 2 | Specialization/emphasis for various Engineering majors | 11 | 8-14 | | | Metallurgical | 6 | 56.8 | 1 | Materials Science minor with various Engineering majors | 16 | | | | Nuclear | 1 | 55.0 | 0 | | | | | | Petroleum*** | 3 | 51.5 | 1 | Option for Earth Resources Engineering majors | 17 | | | | Traffic | 0 | | 2 | Specialization for Civil Engineering majors | 13.5 | 12-15 | ^{*} The term specialty is used in this table to describe options, concentrations and areas of emphasis. ^{**} Units from Universities on quarter systems have been converted to semester units. ^{***} For the sake of completeness degree programs in petroleum engineering are included in the table even though they are not ABET accredited. Table 8.8. Units Required for Engineering Degrees by School | | its Required for E | Pomona | SLO | San Jose | Stanford | Berkeley | UCLA | USC | Average | |-----------------------------|------------------------------|---------------|----------|-----------------|---------------|------------------------|-------|-------|---------| | All Units | Agricultural | | 105 | | | | | | 105.0 | | (Excluding
General | Chemical | 89 | | 102 | 89 | 115 | 108 | 105 | 101.3 | | Education
Courses) | Civil | 89 | 108 | 106 | 77 | 94 | 98 | 104 | 96.6 | | oddiodd) | Electrical | 92 | 104 | 103 | 78 | 96 | 104 | 106 | 97.6 | | | Industrial | 89 | 107 | 98 | 76 | 89 | | 102 | 93.5 | | | Manufacturing | 89 | 106 | | | 99 | | | 73.5 | | | Mechanical | 89 | 107 | 102 | 74 | 89 | 106 | 103 | 95.7 | | | Metallurgical | 89 | 105 | 98 | 75 | 115 | 99 | | 96.8 | | | Nuclear | | | | | 91 | | | 91.0 | | | Petroleum | | | | 76 | 104 | | | 90.0 | | | Average | 89.4 | 106.0 | 101.5 | 78.0 | 99.0 | 103.0 | 104.0 | | | Engineering
Course Units | Agricultural | | 62 | | | | | | 62.0 | | Course Offics | Chemical | 57 | | 58 | 38 | 53 | 51 | 53 | 51.6 | | | Civil | 70 | 70 | 76 | 49 | 60 | 62 | 72 | 65.6 | | | Electrical | 70 | 68 | 73 | 43 | 44 | 65 | 66 | 61.3 | | | Industrial | 59 | 72 | 69 | 45 | 51 | | 63 | 59.8 | | | Manufacturing | 68 | 70 | | | 64 | | | 67.3 | | | Mechanical | 67 | 71 | 72 | 48 | 57 | 69 | 72 | 65.1 | | | Metallurgical | 60 | 68 | 64 | 46 | 42 | 61 | | 56.8 | | | Nuclear | | | | | 55 | | | 55.0 | | | Petroleum ^a | | | | 38 | 65 | | | 51.5 | | | Average | 64.4 | 68.7 | 68.7 | 43.9 | 54.6 | 61.6 | 65.2 | | | Average Supp | orting Units ^b | 25.0 | 37.3 | 32.8 | 34.1 | 44.4 | 41.4 | 38.8 | | | Average % Si | upporting Units ^c | 28.0 | 35.2 | 32.3 | 43.7 | 54.6 | 40.2 | 37.0 | | | Average Numl | ber of Engineerin | g Units for E | egrees S | upporting Title | Act Discipl | ines ^d | | | 57.7 | | Average Numl | ber of Engineerin | g Units for E | egrees S | upporting Pra | ctice Act Dis | sciplines ^e | | | 64.0 | ^a For the sake of completeness degree programs in petroleum engineering are included in the table even though they are not ABET accredited ^b Supporting Units are the number on non-general education units required other than engineering units. c Average percent of Supporting Units is equal to the average number of supporting units divided by the average number of all non-general education units. ^d Degrees supporting Title Act Disciplines are Agricultural, Chemical, Industrial, Manufacturing, Metallurgical, Nuclear, and Petroleum. ^e Degrees supporting Practice Act Disciplines
are Civil, Electrical, and Mechanical. Table 8.9. Overlapping Units (Excluding General Education Courses) Required for Engineering Degrees by School | | | | | | All Units | | | | | | Er | ngineering Ur | nits | | | |---------------|---------------|--------|-----|----------|-----------|----------|------|-----|--------|-----|----------|---------------|----------|------|-----| | Degrees | | Pomona | SLO | San Jose | Stanford | Berkeley | UCLA | USC | Pomona | SLO | San Jose | Stanford | Berkeley | UCLA | USC | | Agricultural | Civil | | 46 | | | | | | | 11 | | | | | | | Agricultural | Electrical | | 37 | | | | | | | 7 | | | | | | | Agricultural | Industrial | | 43 | | | | | | | 8 | | | | | | | Agricultural | Manufacturing | | 44 | | | | | | | 10 | | | | | | | Agricultural | Mechanical | | 39 | | | | | | | 9 | | | | | | | Agricultural | Metallurgical | | 44 | | | | | | | 10 | | | | | | | Chemical | Civil | 20 | | 35 | 34 | 27 | 45 | 35 | 2 | | 14 | 11 | 0 | 10 | 4 | | Chemical | Electrical | 19 | | 32 | 27 | 28 | 34 | 35 | 0 | | 11 | 2 | 0 | 2 | 3 | | Chemical | Industrial | 27 | | 33 | 37 | 30 | | 31 | 7 | | 12 | 10 | 6 | | 4 | | Chemical | Manufacturing | 25 | | | | 34 | | | 5 | | | | 10 | | | | Chemical | Mechanical | 24 | | 35 | 36 | 38 | 45 | 27 | 5 | | 14 | 13 | 10 | 10 | 0 | | Chemical | Metallurgical | 50 | | 56 | 37 | 34 | 47 | | 26 | | 23 | 11 | 6 | 11 | | | Chemical | Nuclear | | | | | 37 | | | | | | | 9 | | | | Chemical | Petroleum | | | | 45 | 22 | | | | | | 17 | 10 | | | | Civil | Electrical | 17 | 37 | 35 | 22 | 27 | 43 | 43 | 0 | 9 | 9 | 2 | 0 | 11 | 13 | | Civil | Industrial | 23 | 47 | 41 | 34 | 28 | | 31 | 4 | 13 | 14 | 13 | 0 | | 8 | | Civil | Manufacturing | 31 | 52 | | | 33 | | | 11 | 17 | | | 5 | | | | Civil | Mechanical | 27 | 46 | 53 | 41 | 36 | 57 | 33 | 11 | 16 | 28 | 16 | 5 | 22 | 3 | | Civil | Metallurgical | 28 | 49 | 38 | 42 | 40 | 54 | | 10 | 16 | 14 | 16 | 6 | 21 | | | Civil | Nuclear | | | | | 37 | | | | | | | 3 | | | | Civil | Petroleum | | | | 28 | 31 | | | | | | 9 | 12 | | | | Electrical | Industrial | 21 | 36 | 38 | 24 | 30 | | 30 | 2 | 8 | 12 | 3 | 6 | | 5 | | Electrical | Manufacturing | 19 | 39 | | | 24 | | | 0 | 11 | | | 0 | | | | Electrical | Mechanical | 17 | 37 | 39 | 20 | 31 | 47 | 34 | 0 | 11 | 9 | 3 | 3 | 15 | 3 | | Electrical | Metallurgical | 19 | 40 | 39 | 22 | 28 | 41 | | 0 | 9 | 14 | 2 | 0 | 11 | | | Electrical | Nuclear | | | | | 31 | | | | | | | 3 | | | | Electrical | Petroleum | | | | 17 | 15 | | | | | | 0 | 3 | | | | Industrial | Manufacturing | 57 | 76 | | | 65 | | | 35 | 41 | | | 34 | | | | Industrial | Mechanical | 29 | 43 | 42 | 35 | 37 | | 24 | 11 | 13 | 16 | 15 | 9 | | 1 | | Industrial | Metallurgical | 31 | 49 | 37 | 37 | 31 | | | 11 | 15 | 12 | 13 | 3 | | | | Industrial | Nuclear | | | | | 35 | | | | | | | 7 | | | | Industrial | Petroleum | | | | 28 | 28 | | | | | | 7 | 12 | | | | Manufacturing | Mechanical | 35 | 52 | | | 62 | | | 17 | 23 | | | 34 | | | | Manufacturing | Metallurgical | 35 | 60 | | | 39 | | | 14 | 26 | | | 11 | | | | Manufacturing | Nuclear | | | | | 37 | | | | | | | 9 | | | | Manufacturing | Petroleum | | | | | 34 | | | | | | | 18 | | | | Mechanical | Metallurgical | 36 | 48 | 39 | 42 | 43 | 58 | | 17 | 16 | 14 | 18 | 11 | 25 | | | Mechanical | Nuclear | | | | | 47 | | | | | | | 15 | | | | Mechanical | Petroleum | | | | 33 | 36 | | | | | | 13 | 20 | | | | Metallurgical | Nuclear | | | | | 46 | | | | | | | 10 | | | | Metallurgical | Petroleum | | | | 29 | 35 | | | | | | 8 | 15 | | | | Nuclear | Petroleum | | | | | 35 | | | | | | | 15 | | | Table 8.10. Percent Overlap by School* | | | | | | All l | Jnits | | | | | | | Engineer | ing Units | | | | |---------------|---------------|--------|-----|----------|----------|----------|------|-----|---------|--------|-----|----------|----------|-----------|------|-----|---------| | Degrees | | Pomona | SLO | San Jose | Stanford | Berkeley | UCLA | USC | Average | Pomona | SLO | San Jose | Stanford | Berkeley | UCLA | USC | Average | | Agricultural | Civil | | 43% | | | | | | 43% | | 17% | | | | | | 17% | | Agricultural | Electrical | | 35% | | | | | | 35% | | 11% | | | | | | 11% | | Agricultural | Industrial | | 41% | | | | | | 41% | | 12% | | | | | | 12% | | Agricultural | Manufacturing | | 42% | | | | | | 42% | | 15% | | | | | | 15% | | Agricultural | Mechanical | | 37% | | | | | | 37% | | 14% | | | | | | 14% | | Agricultural | Metallurgical | | 42% | | | | | | 42% | | 15% | | | | | | 15% | | Chemical | Civil | 22% | | 34% | 41% | 26% | 44% | 33% | 33% | 3% | | 21% | 25% | 0% | 18% | 6% | 12% | | Chemical | Electrical | 21% | | 31% | 32% | 27% | 32% | 33% | 29% | 0% | | 17% | 5% | 0% | 3% | 5% | 5% | | Chemical | Industrial | 30% | | 33% | 45% | 29% | | 30% | 34% | 12% | | 19% | 24% | 12% | | 7% | 15% | | Chemical | Manufacturing | 28% | | | | 32% | | | 30% | 8% | | | | 17% | | | 13% | | Chemical | Mechanical | 27% | | 34% | 44% | 37% | 42% | 26% | 35% | 8% | | 22% | 30% | 18% | 17% | 0% | 16% | | Chemical | Metallurgical | 56% | | 56% | 45% | 30% | 45% | | 46% | 44% | | 38% | 26% | 13% | 20% | | 28% | | Chemical | Nuclear | | | | | 36% | | | 36% | | | | | 17% | | | 17% | | Chemical | Petroleum | | | | 55% | 20% | | | 37% | | | | 45% | 17% | | | 31% | | Civil | Electrical | 19% | 35% | 33% | 28% | 28% | 43% | 41% | 33% | 0% | 13% | 12% | 4% | 0% | 17% | 19% | 9% | | Civil | Industrial | 26% | 44% | 40% | 44% | 31% | | 30% | 36% | 6% | 18% | 19% | 28% | 0% | | 12% | 14% | | Civil | Manufacturing | 35% | 49% | | | 34% | | | 39% | 16% | 24% | | | 8% | | | 16% | | Civil | Mechanical | 30% | 43% | 51% | 54% | 39% | 56% | 32% | 44% | 16% | 23% | 38% | 33% | 9% | 34% | 4% | 22% | | Civil | Metallurgical | 31% | 46% | 37% | 55% | 38% | 55% | | 44% | 15% | 23% | 20% | 34% | 12% | 34% | | 23% | | Civil | Nuclear | | | | | 40% | | | 40% | | | | | 5% | | | 5% | | Civil | Petroleum | | | | 37% | 31% | | | 34% | | | | 21% | 19% | | | 20% | | Electrical | Industrial | 23% | 34% | 38% | 31% | 32% | | 29% | 31% | 3% | 11% | 17% | 7% | 13% | | 8% | 10% | | Electrical | Manufacturing | 21% | 37% | | | 25% | | | 28% | 0% | 16% | | | 0% | | | 5% | | Electrical | Mechanical | 19% | 35% | 38% | 26% | 34% | 45% | 33% | 33% | 0% | 16% | 12% | 7% | 6% | 22% | 4% | 10% | | Electrical | Metallurgical | 21% | 38% | 39% | 29% | 27% | 40% | | 32% | 0% | 13% | 20% | 4% | 0% | 17% | | 9% | | Electrical | Nuclear | | | | | 33% | | | 33% | | | | | 6% | | | 6% | | Electrical | Petroleum | | | | 22% | 15% | | | 19% | | | | 0% | 6% | | | 3% | | Industrial | Manufacturing | 64% | 71% | | | 69% | | | 68% | 55% | 58% | | | 59% | | | 57% | | Industrial | Mechanical | 33% | 40% | 42% | 47% | 42% | | 23% | 38% | 17% | 18% | 23% | 32% | 17% | | 1% | 18% | | Industrial | Metallurgical | 35% | 46% | 38% | 49% | 30% | | | 40% | 18% | 21% | 18% | 29% | 6% | | | 19% | | Industrial | Nuclear | | | | | 39% | | | 39% | | | | | 13% | | | 13% | | Industrial | Petroleum | | | | 37% | 29% | | | 33% | | | | 17% | 21% | | | 19% | | Manufacturing | Mechanical | 39% | 49% | | | 66% | | | 51% | 25% | 33% | | | 56% | | | 38% | | Manufacturing | Metallurgical | 39% | 57% | | | 36% | | | 44% | 22% | 38% | | | 21% | | | 27% | | Manufacturing | Nuclear | | | | | 39% | | | 39% | | | | | 15% | | | 15% | | Manufacturing | Petroleum | | | | | 33% | | | 33% | | | | | 28% | | | 28% | | Mechanical | Metallurgical | 40% | 45% | 39% | 56% | 42% | 57% | | 47% | 27% | 23% | 21% | 38% | 22% | 38% | | 28% | | Mechanical | Nuclear | | | | | 52% | | | 52% | | | | | 27% | | | 27% | | Mechanical | Petroleum | | | | 44% | 37% | | | 41% | | | | 30% | 33% | | | 32% | | Metallurgical | Nuclear | | | | | 45% | | | 45% | | | | | 21% | | | 21% | | Metallurgical | Petroleum | | | | 38% | 32% | | | 35% | | | | 19% | 28% | | | 24% | | Nuclear | Petroleum | | | | 30,0 | 36% | | | 36% | | | | .0,0 | 25% | | | 25% | | 110000 | i Gu OlGulli | | | | | JU /0 | | | 5570 | | | | | 20 /0 | | | 20 /0 | ^{*} Percent overlap was computed by dividing the sum of units for courses required for both degrees by the average number units required for the two degrees (excluding general education course requirements). Table 8.11 Percent Overlap (in Rank Order for Engineering Units) | | | # of
Schools | All U | nits | Engineeri | ng Units | R | ank | Percent of | |--------------------------|---------------|-----------------------------|---------|------|-----------|----------|-----------|----------------------|-------------| | | | Offering
Both
Degrees | Average | SD | Average | SD | All Units | Engineering
Units | Engineering | | Industrial | Manufacturing | 3 | 68% | 4% | 57% | 2% | 1 | 1 | 84% | | Manufacturing | Mechanical | 3 | 51% | 13% | 38% | 16% | 3 | 2 | 75% | | Mechanical | Petroleum | 2 | 41% | 5% | 32% | 2% | 13 | 3 | 78% | | Chemical | Petroleum | 2 | 37% | 24% | 31% | 20% | 21 | 4 | 84% | | Mechanical | Metallurgical | 6 | 47% | 8% | 28% | 8% | 4 | 5 | 60% | | Chemical | Metallurgical | 5 | 46% | 11% | 28% | 13% | 5 | 6 | 61% | | Manufacturing | Petroleum | 1 | 33% | | 28% | | 31 | 7 | 85% | | Mechanical | Nuclear | 1 | 52% | | 27% | | 2 | 8 | 52% | | Manufacturing | Metallurgical | 3 | 44% | 11% | 27% | 9% | 7 | 9 | 61% | | Nuclear | Petroleum | 1 | 36% | | 25% | | 24 | 10 | 69% | | Metallurgical | Petroleum | 2 | 35% | 5% | 24% | 6% | 27 | 11 | 69% | | Civil | Metallurgical | 6 | 44% | 10% | 23% | 9% | 8 | 12 | 52% | | Civil | Mechanical | 7 | 44% | 10% | 22% | 13% | 9 | 13 | 50% | | Metallurgical | Nuclear | 1 | 45% | 1070 | 21% | 1070 | 6 | 14 | 47% | | Civil | Petroleum | 2 | 34% | 4% | 20% | 1% | 29 | 15 | 59% | | Industrial | Petroleum | 2 | 33% | 6% | 19% | 3% | 34 | 16 | 58% | | Industrial | Metallurgical | 5 | 40% | 8% | 19% | 8% | 16 | 17 | 48% | | Industrial | Mechanical | 6 | 38% | 8% | 18% | 10% | 20 | 18 | 47% | | | Civil | 1 | 43% | 070 | 17% | 1070 | 10 | 19 | 40% | | Agricultural
Chemical | Nuclear | 1 | 36% | | 17% | | 23 | 19 | 47% | | Civil |
Manufacturing | 3 | 39% | 8% | 16% | 8% | 17 | 21 | 41% | | Chemical | Mechanical | 6 | 35% | 8% | 16% | 11% | 28 | 22 | 46% | | Agricultural | | 1 | 42% | 070 | 15% | 1170 | 11 | 23 | 36% | | · · | Metallurgical | | 42% | | 15% | | 12 | 23
24 | 36% | | Agricultural | Manufacturing | 1 | | | | | | | | | Manufacturing | | 1 | 39% | 00/ | 15% | 70/ | 18 | 25 | 38% | | Chemical | Industrial | 5 | 34% | 6% | 15% | 7% | 30 | 26 | 44% | | Civil | Industrial | 6 | 36% | 8% | 14% | 10% | 25 | 27 | 39% | | Agricultural | Mechanical | 1 | 37% | | 14% | | 22 | 28 | 38% | | Industrial | Nuclear | 1 | 39% | 20/ | 13% | 00/ | 19 | 29 | 33% | | Chemical | Manufacturing | 2 | 30% | 3% | 13% | 6% | 39 | 30 | 43% | | Chemical | Civil | 6 | 33% | 8% | 12% | 10% | 32 | 31 | 36% | | Agricultural | Industrial | 1 | 41% | | 12% | | 14 | 32 | 29% | | Agricultural | Electrical | 1 | 35% | | 11% | | 26 | 33 | 31% | | Electrical | Industrial | 6 | 31% | 5% | 10% | 5% | 38 | 34 | 32% | | Electrical | Mechanical | 7 | 33% | 8% | 10% | 8% | 35 | 35 | 30% | | Civil | Electrical | 7 | 33% | 8% | 9% | 8% | 36 | 36 | 27% | | Electrical | Metallurgical | 6 | 32% | 8% | 9% | 9% | 37 | 37 | 28% | | Electrical | Nuclear | 1 | 33% | | 6% | | 33 | 38 | 18% | | Electrical | Manufacturing | 3 | 28% | 8% | 5% | 9% | 41 | 39 | 18% | | Civil | Nuclear | 1 | 40% | | 5% | | 15 | 40 | 13% | | Chemical | Electrical | 6 | 29% | 5% | 5% | 6% | 40 | 41 | 17% | | Electrical | Petroleum | 2 | 19% | 5% | 3% | 4% | 42 | 42 | 16% | Table 8.12a. Educational Degrees Held by Chemical, Civil, Electrical, Industrial, Manufacturing, Mechanical, Metallurgical and Petroleum Engineers | | Chemical ^{ac} | | Civil ^c | | Electrical ^b | | Industrial ^a | | Manufacturing ^b | | Mechanical** | | Metallurgical ^b | | Petroleum ^b | | |--|------------------------|--------|--------------------|--------|-------------------------|--------|-------------------------|--------|----------------------------|--------|--------------|--------|----------------------------|--------|------------------------|--------| | What educational degrees do you hold? | Ν | % | Ν | % | Ν | % | Ν | % | Ν | % | Ν | % | Ν | % | Ν | % | | Missing | | | | | 157 | 8.7% | | | 22 | 4.0% | 109 | 6.4% | | | 71 | 28.6% | | No degree | 2 | .9% | 4 | 0.6% | 7 | .4% | 4 | 2.0% | 15 | 2.7% | 8 | .5% | | | | | | Associate Degree | 8 | 3.5% | 31 | 4.4% | 5 | .3% | 15 | 7.4% | 23 | 4.2% | 5 | .3% | | | 2 | .8% | | Four-Year Engineering Technology Degree | 3 | 1.3% | 14 | 2.0% | 20 | 1.1% | 3 | 1.5% | 20 | 3.7% | 28 | 1.6% | | | | | | Bachelor's Degree in Science-Related Field | 16 | 7.0% | 45 | 6.4% | 9 | .5% | 19 | 9.3% | 19 | 3.5% | 9 | .5% | | | 2 | .8% | | Bachelor's Degree in Engineering | 182 | 80.2% | 508 | 72.6% | 859 | 47.6% | 154 | 75.5% | 168 | 30.7% | 899 | 52.7% | 39 | 21.2% | 108 | 43.6% | | Master's Degree in Another Field | 28 | 12.3% | 43 | 6.1% | 130 | 7.2% | 60 | 29.4% | 91 | 16.6% | 136 | 8.0% | 8 | 4.4% | 11 | 4.4% | | Master's Degree in Engineering | 70 | 30.8% | 316 | 45.1% | 467 | 25.9% | 62 | 30.4% | 108 | 19.7% | 410 | 24.1% | 40 | 21.7% | 37 | 14.9% | | Doctorate in Another Field | 1 | .4% | 4 | 0.6% | 11 | .6% | 3 | 1.5% | 13 | 2.4% | 12 | .7% | 4 | 2.2% | 2 | .8% | | Doctorate in Engineering | 21 | 9.3% | 36 | 5.1% | 125 | 6.9% | 14 | 6.9% | 59 | 10.8% | 88 | 5.2% | 93 | 50.5% | 15 | 6.0% | | Other | 2 | .9% | 19 | 2.7% | 14 | .8% | 1 | 5.0% | 10 | 1.8% | 1 | .1% | | | | | | Total | 227 | 146.6% | 700 | 145.7% | 1804 | 100.0% | 204 | 168.9% | 548 | 100.0% | 1705 | 100.0% | 184 | 100.0% | 248 | 100.0% | Table 8.12b. Highest Engineering Degree for Agricultural and Control Systems Engineers | 7 ignocatarar and Control Cyclemic Engineers | | | | | | | | | | | | |--|-------|----------|----------------|--------|--|--|--|--|--|--|--| | | Agrid | cultural | Control System | | | | | | | | | | Highest Engineering Degree | Ν | % | Ν | % | | | | | | | | | None | 7 | .7% | 28 | 3.4% | | | | | | | | | Associate's | 3 | .3% | 21 | 2.6% | | | | | | | | | Bachelor's | 400 | 42.2% | 475 | 58.2% | | | | | | | | | Master's | 261 | 27.6% | 200 | 24.5% | | | | | | | | | Doctorate | 269 | 28.4% | 82 | 10.0% | | | | | | | | | Did not respond | 7 | .7% | 10 | 1.2% | | | | | | | | | Total | 947 | 100.0% | 816 | 100.0% | | | | | | | | Table 8.12c. Highest Educational Level Completed by Traffic Engineers | | Tr | affic | |---|-----|--------| | Highest Educational Level Completed | Ν | % | | High school/some college | 26 | 6.2% | | BS in civil, transportation, or traffic engineering | 174 | 41.6% | | BS/BA in field other than civil, transportation, or traffic engineering | 36 | 8.6% | | MS in civil, transportation, or traffic engineering | 140 | 33.5% | | MS/MA in field other than civil, transportation, or traffic engineering | 25 | 6.0% | | Doctorate in engineering | 9 | 2.2% | | Doctorate in field other than engineering | 2 | .5% | | No response | 6 | 1.4% | | Total | 418 | 100.0% | Table 8.12d. Highest Level of Education for Structural Engineers | | Structural | | | | | |--|------------|--------|--|--|--| | Highest Level of Education | Ν | % | | | | | Missing | 1 | .1% | | | | | On the job training | 3 | .4% | | | | | BS Civil/Structural/Architecture Engineering | 285 | 39.6% | | | | | BS in another field | 6 | .8% | | | | | MS/PHD Civil Engineering | 75 | 10.4% | | | | | MS/PHD Structural Engineering | 330 | 45.9% | | | | | MS/PHD Other Engineering | 6 | .8% | | | | | MS/PHD another field | 11 | 1.5% | | | | | Other | 2 | .3% | | | | | Total | 719 | 100.0% | | | | ^a Registered engineers only ^b Highest educational achievement ^c Choose all that apply Table 8.12e. Bachelor's Degree Program for Manufacturing and Metallurgical Engineers | | Manuf | acturing ^b | Metallurgical ^b | | | | |---|-------|-----------------------|----------------------------|--------|--|--| | Which best describes Bachelor's? | Ν | % | Ν | % | | | | Missing | 52 | 9.5% | 4 | 2.1% | | | | Aeronautical/Aerospace Engineering | 12 | 2.2% | | | | | | Agricultural Engineering | 7 | 1.3% | | | | | | Chemical Engineering | 7 | 1.3% | 16 | 8.6% | | | | Civil Engineering | 7 | 1.3% | 2 | 1.1% | | | | Computer Engineering | 1 | .2% | | | | | | Electrical Engineering | 39 | 7.1% | | | | | | Engineering Management | 6 | 1.1% | | | | | | Engineering Mechanics | 10 | 1.8% | 4 | 2.1% | | | | Engineering Physics/Engineering Science | 11 | 2.0% | 5 | 2.7% | | | | Forest Engineering | 1 | .2% | | | | | | General Engineering | 3 | .6% | 1 | .5% | | | | Industrial Engineering | 54 | 9.9% | | | | | | Manufacturing Engineering | 45 | 8.2% | | | | | | Materials Engineering | 3 | .6% | 16 | 8.6% | | | | Mechanical Engineering | 255 | 46.5% | 12 | 6.4% | | | | Metallurgical Engineering | 19 | 3.5% | 123 | 65.8% | | | | Naval Architecture & Marine Engineering | 2 | .4% | | | | | | Systems Engineering | 1 | .2% | | | | | | Welding Engineering | 2 | .4% | | | | | | Other | 11 | 2.0% | 4 | 2.1% | | | | Total | 548 | 100.0% | 183 | 100.0% | | | Table 8.12f. Specialty of Highest Engineering Degree for Control Systems Engineers | Degree for Control Cystems Engineers | | | | | | | | | | | | |---|----------------|--------|--|--|--|--|--|--|--|--|--| | | Control System | | | | | | | | | | | | Specialty of Highest Engineering Degree | Ν | % | | | | | | | | | | | Chemical | 116 | 14.2% | | | | | | | | | | | Civil | 16 | 2.0% | | | | | | | | | | | Control Systems | 75 | 9.2% | | | | | | | | | | | Electrical | 344 | 42.2% | | | | | | | | | | | Mechanical | 172 | 21.1% | | | | | | | | | | | Other | 62 | 7.6% | | | | | | | | | | | Did not respond | 31 | 3.8% | | | | | | | | | | | Total | 816 | 100.0% | | | | | | | | | | Table 8.13: Job Analysis Report Information on ABET Accredited Programs Bachelor's degree from ABET accredited program | | Agricultural | | Agricultural | | Chem | nical* | Ci | vil | Elect | rical | Indu | strial | Manuf | acturing | Mecha | nical | Metallu | rgical | Petro | leum | |----------------------|--------------|--------|--------------|-------|------|--------|------|--------|-------|--------|------|--------|-------|----------|-------|--------|---------|--------|-------|------| | | Ν | % | N | % | N | % | N | % | N | % | N | % | N | % | N | % | N | % | | | | Missing | 3 | 0.3% | 1 | 0.4% | 2 | 0.3% | 118 | 6.5% | | | 28 | 5.1% | 56 | 3.3% | | | 71 | 28.6% | | | | Yes | 851 | 89.9% | 181 | 79.7% | 538 | 76.9% | 1546 | 85.7% | 143 | 70.1% | 356 | 65.0% | 1514 | 88.3% | 152 | 81.3% | 148 | 59.7% | | | | No | 40 | 4.2% | 5 | 2.2% | 41 | 5.9% | 41 | 2.3% | 11 | 5.4% | 40 | 7.3% | 32 | 1.9% | 11 | 5.9% | 20 | 8.1% | | | | DK | 37 | 3.9% | 38 | 16.7% | 110 | 15.7% | 99 | 5.5% | 42 | 20.6% | 100 | 18.3% | 103 | 6.0% | 24 | 12.8% | 9 | 3.6% | | | | No bachelor's degree | 16 | 1.7% | 2 | 0.9% | 9 | 1.3% | | | 8 | 3.9% | 24 | 4.4% | 8 | 0.5% | | | | | | | | Total | 947 | 100.0% | 227 | 99.9% | 700 | 100.0% | 1804 | 100.0% | 204 | 100.0% | 548 | 100.0% | 1713 | 100.0% | 187 | 100.0% | 248 | 100.0% | | | * ECPD/ABET No information in Control Systems, Geotechnical, Nuclear, Structural, or Traffic Engineering Job Analysis Reports